

Modeling & Analysis of Wrinkled Membranes – An Overview

B. Yang and H. Ding University of Southern California

M. Lou and H. Fang Jet Propulsion Laboratory

2001 FEMCI Workshop

Outline

- Background
- Literature Review
 - --- Existing membrane models and membrane analysis tools
- Open Issues
- A New Modeling & Analysis Tool
- Conclusions

Background

Membranes are a basic element of space inflatables and gossamer spacecraft

The Next Generation
Space Telescope
(NGST)

The Inflatable Synthetic Aperture Radar (ISAR)

Wrinkling is a Critical Problem in Design of Membrane Structures

- Poor surface accuracy
- Degraded performance
- Significant effects on structural behaviors

Motivation: Urgent Need for Wrinkling Analysis Tools

- Full-scale tests difficult
- Gravity & aerodynamic effects
- Optimal design

Research Objectives

- Wrinkle formation and patterns
- Static and dynamic behaviors of wrinkled membranes
- Guidance for membrane design and wrinkling control

Outline

- Background
- Literature Review
- Open Issues
- A New Modeling & Analysis Tool
- Conclusions

Three States of Thin Membranes

Taut State

Wrinkled State

Slack State

Tension Field Theory

(Wagner, 1929; Reissner, 1939)

- Wrinkling occurs when $\sigma_2 = 0$
- Wrinkle orientation
 follows σ₁ lines

Modified Elasticity Matrix

$$\{\sigma\} = [D]\{\varepsilon\} \Rightarrow \{\sigma\} = [\tilde{D}]\{\varepsilon\}$$

- Stein-Hedgepeth Model (1961)
 Viable Poisson's ratio
 Cannot model slack state
- Miller & Hedgepeth (1985) Equivalent elasticity matrix

$$\left[\tilde{D}\right] = \left[D_t\right], \left[D_w\right] \text{ or } \left[D_s\right]$$

Selection of matrices not unique Material homogeneity destroyed Discontinuous among three states

Relaxed Energy Density

(Pipkin, 1986; Steigmann and Pipkin 1989)

$$\{\sigma\} = [D]\{\varepsilon\} \Rightarrow \{\sigma\} = [D]\{\tilde{\varepsilon}\}$$

 No general algorithm available for numerical analyses

Cable Network Model

(Alder, Mikulas and Hedgepeth, 2000)

- Engineering model for dynamic analysis
 - --- NGST sunshield (Johnston & Lienard, 2001)
- Prior knowledge of wrinkled patterns needed

Iterative Membrane Properties (IMP) Method

(Alder, Mikulas and Hedgepeth, 2000)

- 2D elastic elements in ABAQUS
- Slack state modeled by

Miller-Hedgepeth Model

which could lead to numerical problems

Bar-Networking Approach (Yang, Ding, Lou & Fang, 2001)

- Viable control parameter λ
- Convergent solutions by math programming
- Wrinkle formation and patterns modeled

Out-of-Plane Deformation

$$D\nabla^{4}w + NL_{b}(u, v, w) = 0$$
$$NL_{m}(u, v, w) = 0$$
$$D << 1$$

- Plate/shell elements
- Operator singularity
 occurs as D shrinks =>
 numerical problems
- Many elements needed to model wrinkle waves

Outline

- Background
- Existing Membrane Models
- Open Issues
- A New Modeling & Analysis Tool
- Conclusions

Use of Finite Element Codes

Problem with Modified Elasticity Matrix: Energy Non-minimum >> Divergence

Conventional elasticity theory

$$U = \{\varepsilon\}^T [D] \{\varepsilon\} > 0$$
 pos. def.

After modification

$$\tilde{U} = \{\varepsilon\}^T \tilde{D} \}$$
 not surely pos. def.

Convergence not guaranteed

Need to Model Slack State

- Physically, many membrane structures have slack regions
- Numerically, slack state is a necessary transition in solution process

Need to Know Wrinkle Formation

- Wrinkle patterns dependent upon loading path
- Optimal design
- Surface control by boundary loads

Five Stages of Wrinkling Process

GAP: No modeling & analysis tools covering wrinkling process from S_w to S_F to S_P

State of the Art

	Cable Network Model	FEM with Modified Elasticity Matrix	Bar- Networking Approach	Desired Modeling & Analysis Tool
Guaranteed Convergence	Yes	Not sure	Yes	Yes
Modeling of Slack State	No	Yes#	Yes	Yes
Wrinkle Formation	No S_P	Partially S_W	Partially S_W, S_F	$Fully \\ S_W, S_F, S_P$
Wrinkle Waves	No	No	No	Yes
Dependent on FE Solver	Yes	Yes	No	No

Miller-Hedgepeth Model could lead to numerical problems

Outline

- Background
- Literature Review
- Opening Issues
- A New Modeling & Analysis Tool
- Conclusions

New Modeling & Analysis Tool

Two-viable-parameter membrane model

$$\{\sigma\} = [D(\lambda_1, \lambda_2)]\{\varepsilon\}$$

taut: $\lambda_1 = \lambda_2 = 0$

wrinkled: $\lambda_1 = 0$, $\lambda_2 > 0$

slack: $\lambda_1 > 0, \lambda_2 > 0$

Parametric FE formulation

Solution via nonlinear math programming

$$\Gamma(\{\lambda\}) \cdot \{\lambda\} = 0$$

No iteration of

membrane stresses

Uniqueness and Capabilities

- Complete description of wrinkling process
- Convergent solution method
- Determination of out-of-plane deformation
- Modeling of multi-layered and/or composite membranes, thermal effects, curved membrane surfaces,

Why Convergence Guaranteed

Iteration Based

New Tool

Wrinkle Solution

Numerical Solution

New: Prediction of Out-of-Plane Deformation

Shell/plate model

$$D\nabla^4 w + NL_b(u, v, w) = 0$$
$$NL_m(u, v, w) = 0$$

New membrane model

viable parameters

Nonlinear optimization problem

$$([K_m(\lambda)]+[K_b(\lambda)])\{U\}=\{P\}$$

$$\Gamma(\{\lambda\}) \cdot \{\lambda\} = 0$$

Solution

Example 1: Existence of slack elements

Taut: blank
Wrinkled: Slack: O

Example 2: Wrinkle Evolution

p fixed at 0.01; τ varied from 0

Example 2

Evolution of Wrinkle Lines

Preliminary Experiment

- 3 mil aluminizedKapton membrane
- **800** mm x 800 mm
- Loading at corners

Simulated Result

Comparison (at Point A)

Experimental

Numerical

Conclusions

- Wrinkling analysis by FEM with modified elasticity matrix is software-dependent, and needs convergence proof
- The Cable Network Model is good for post-stretching stage (S_P) if wrinkle patterns are known
- No tools are available to predict out-ofplane deformation and wrinkle waves

Issues to Resolve In Future Wrinkling Analysis

- Guaranteed convergence
- Complete description of wrinkling process
- Out-of-plane deformation and wrinkle waves

Recommendation:

The two-viable-parameter model with nonlinear math programming scheme is a promising tool for wrinkling analysis and optimal design of gossamer spacecraft

THE END